

Integrated Service Delivery - Process Flowchart

Family profile includes service needs in the following areas:
 Mental Health Services
 Home based services
 Out-of-home care Services
 Family Center/Parenting classes

Note: * Program Consent for services are gathered at this point.

Note: ** Represents a significant change from the current way of delivering services. Detailed process description will need to be developed.

Integrated Service Delivery Model (Cont.)

Family profile includes service needs in the following areas:
 Mental Health Services
 Home based services
 Out-of-home Care Services
 Family Resource Center/Parenting Services

Note: ** Represents a significant change from the current way of delivering services. Detailed process description will need to be developed.